

iMOOC: A Multiuser Platform for International Students to Navigate U.S.-style Virtual Learning Environments

A State University of New York 2014 IITG Tier 3 Round 3 Grant

Final Project Report

Submitted by:
Dr. Valeri Chukhlomin, Principal Investigator

SUNY Empire State College, July 2015
iMOOC: A Multiuser Platform for International Students to Navigate U.S.-style Virtual Learning Environments
Final Project Report

Project Description
This cross-campus collaborative project proposes developing and launching an open access course (iMOOC) with a range of supporting open education resources to prepare international online learners to successfully integrate into virtual learning environments in American universities, including OPEN SUNY. Initially, we proposed a tentative title for the course as "Navigating U.S.-style Virtual Learning Environments: An Introduction to American Culture, Academic System, and Self-Directed Learning". During the project, we have changed it to “Mastering American e-Learning”. The course is aimed at helping international students become familiar with and better understand American culture and the academic system, refine critically important skills, learn about virtual learning environments, and practice some of the widely utilized in the U.S educational technologies. The course is designed to become an OPEN SUNY tool to attract and retain international online learners; also, to support campus-based international students in U.S. universities. Self-regulation and self-directedness are emphasized, as many international learners come from teacher-centered environments and are not used to student-centered pedagogies employed in many U.S.-based, online courses and programs.

Project (“Core”) Team:

Dr. Valeri Chukhlomin, Associate Professor, SUNY Empire State College (ESC), Principal Investigator
Prior to joining SUNY, Dr. Chukhlomin worked as Professor, Department Chair, Dean and Vice-President of a large public university of Omsk in Russia and as a Business Trainer and International Education Consultant in Australia. Currently, he is an Academic Area Coordinator with the Center for Distance Learning at ESC. He has participated in SUNY GLOBAL COIL projects in Lithuania and Belarus; co-authored a feasibility study on a potential SUNY China project and received a SUNY GLOBAL COIL Nodal network grant in 2013. He is an expert in international online and global learning and has published and presented in Australia, Canada, Russia, South Africa, UK and US. In this project, Dr. Chukhlomin builds on his research and prior experience in designing and teaching cross-cultural, asynchronous online courses for international students.
Dr. Bidhan Chandra, Professor, SUNY Empire State College, Co-investigator.
Bidhan Chandra holds MBA, MA, and Ph.D. degrees in international business from University at Buffalo. He is Full Professor at the Center for Distance Learning at ESC where he develops and teaches courses in international business and management. He is an experienced international educator/consultant and an expert in implementing strategies for addressing international cross-cultural issues on effective learning. He has held important teaching and training assignments in several countries outside of the U.S., such as in Canada, China, Cyprus, India, Lebanon, Mexico, Singapore, Taiwan, and the United Kingdom. He is associated with content development, piloting, dissemination, and assessment.
Dr. Anant Deshpande, Associate Professor, SUNY Empire State College, Co-investigator.
Anant Deshpande holds a Ph.D. in business administration. He is currently an Associate Professor at the Center for Distance Learning at ESC where he coordinates and teaches courses in management and finance. He is also serving as an international supply chain consultant. He is an active researcher in online education and the area of management. He has presented many papers in prestigious international conferences, such as Academy of Management and Academy of International Business, and has papers published in peer reviewed journals, such as the South African Journal of Higher Education and Journal of Management Policy and Practice. He is associated with the content development, piloting, research design, and assessment.
Lorette Pellettiere Calix, Lecturer and Program Director, SUNY Empire State College, Co-investigator.
Lorette Calix has been working with international students through SUNY ESC’s international programs and international distance learning programs. In her role as program director for programs in Central America and the Caribbean she has been responsible for student orientation and preparedness for learning in an online and blended environment. She has made numerous presentations on her experiences in international programs. She, along with Co-PI Patrice Torcivia Prusko, was a recipient of a 2012 IIT grant for the project: “Virtual Study Abroad”: Using Meeting and Mobile Tools to Promote Student Engagement & International Interaction. She is associated with content development and piloting.
Project Collaborators:

[bookmark: _GoBack]In addition to project investigators, the Project Team included the following members: Dr. Dana Gliserman-Kopans, Jeannine Mercer, Amy Giaculli, John Hughes, Antonia Jokelova, and Jane Greiner (all SUNY Empire State College). Other collaborators were Dr. Kim Stote (ESC, research), Dr. Aiko Pletch (SUNY New Paltz, co-piloting), Sarah Ziebell and Deborah Mak (The Department of State – Indonesia, co-piloting), and Dr. Irina Chukhlomina (ESC, work with Russian universities). The project team received assistance from SUNY Global, SUNY New Paltz – International Programs, the Department of State, and various departments of SUNY Empire State College. The success of the project wouldn’t be possible without frequent advice from the IITG office provided by Dr. Lisa Stephens.
The Rationale for the Project

Currently, many American universities have engaged in developing online programs and massively online open courses (MOOCs) that are also available - in principle - to global audiences. But as demonstrated by Chukhlomin, Deshpande, Chandra (2013), without sufficient preparation international learners face serious barriers to online learning in U.S.-style virtual environments; as a result, attrition remains a serious problem for those online offerings. Based on the relevant literature and the experience gained at SUNY ESC, Chukhlomin and Deshpande (2011) proposed that by using bridging online and video-enhanced courses and a range of supporting online resources U.S. institutions of higher education could better accommodate international online learners and increase retention; the same tools can also be used by international, campus-based students or any learners trying to better understand the American educational system and academic culture. The innovative project described below builds upon several years of experience of SUNY ESC faculty in developing MOOCs and bridging online courses for international students and is intended to scale across ESC international projects, the SUNY system and beyond.
This SUNY-wide cross-campus collaborative project proposes developing and launching an open access course (an international MOOC, or iMOOC) with a range of supporting open education resources (OER) to prepare international online learners to successfully navigate virtual learning environments in American universities. The initial course title is: "iMOOC101: Mastering American e-Learning". It is designed to help international students become familiar with and better understand American culture and the academic system, refine critically important skills, learn about the organization and functioning of virtual learning environments in American universities, find out about critically important skills (communications skills, critical thinking, research skills, cross-cultural skills), practice some of the educational technologies widely used in the U.S. (such as electronic libraries, LMS, videoconferencing, e-portfolios, mind mappers, wikis), learn about expectations and adjust to student-centered pedagogies (timeliness and time management, open discussions and debates, teamwork, and academic integrity). The course can be an OPEN SUNY tool to attract and retain international online learners and to support campus-based international students in SUNY campuses and throughout the U.S. Self-directedness is emphasized, as many international learners come from teacher-centered environments and are not used to student-centered pedagogies and approaches employed in many U.S. online courses.
The target audience for this online platform (the course and OER) includes (but is not limited to) the following groups: 1) remotely located, international online learners –coming either in organized cohorts or as individuals; 2) international students enrolled abroad in dual degree partnership programs with SUNY and other American universities; 3) international students preparing for departure to a U.S. school; 4) beginning international students already in U.S. campuses looking for additional support; 5) recent immigrants to the U.S. It is anticipated that after having taken this course international online learners will be significantly better prepared for studying subsequent subject matter through online courses in American universities – both within and outside the SUNY system.
The advantage of open online access is that the learning platform can be used and shared by many U.S. institutions regardless of the size of their international program – either distance learning, or on-campus, or both. Some institutions may find it useful to adopt the platform and build their own orientation and educational planning courses around it. It can also be used as a supplementary resource for on-campus international students. It can be further adopted by partner universities from abroad to complement their dual degree partnership programs with American universities. Finally (and perhaps more importantly), as a freely available resource, the online platform can be very attractive and useful for prospective international students wishing to take either a MOOC, or a fee based course in a U.S. university. As OPEN SUNY will eventually (hopefully soon) open up for international enrollments, and SUNY online offerings already attract distance learners from around the world, it will be very beneficial for enrollees, as well as participating SUNY institutions, to have an established international orientation course and a range of supporting OER.
The course is intended as a MOOC referenced on the OPEN SUNY website and hosted by ESC or a vendor (such as Coursera). Content wise, it includes self-contained, video-enhanced learning modules and short, self-paced learning units based on self-assessment; this will allow learners to access the course anytime from anywhere and take it in a self-paced way and also use it as a reference guide and an OER. In addition, there are built-in moderated activities (discussions, graded assignments, video conferences, bilingual corners and other activities); those activities are mostly available for use by supervised groups of students, but some of them may also be open to all students.
At ESC, we are very well prepared to develop this course. Firstly, ESC’s International Programs (IP) has already been using an introductory blended course for students based in Lebanon and Greece; this course is called "Strategies for Independent Learning", developed in Moodle, with recorded video fragments and resource guides. Secondly, another course, titled "International e-learning Skills", was developed at ESC’s Center for Distance Learning (CDL) for collaborative programs with Russian universities. Thirdly, ESC has a number of highly qualified international faculty with solid experience in international education. And, finally, ESC faculties have been using MOOCs for several years (examples include “Visual Mathematics”, "Creativity and Multicultural Communication" and "Metaliteracy MOOC"). The experience gained and innovative approaches developed include the use of teacher-centered pedagogies as a scaffolding tool to accelerate transition to student-centered environments; the use of bilingual resources and faculties in the blended environment (“The 3B Framework”) and virtual acculturation (Chukhlomin, V. & Deshpande, A., 2011).
While many building blocks of the iMOOC are already in place, their integration in the form of a multiuser learning platform requires further exploration. During the pilots the course development team intends to create a multiuser community of practice that would include current international students taking this course for credit at various ESC locations abroad (Greece, Lebanon, Prague), international distance learning students taking this course as a non-credit-bearing activity and enrolled in ESC’s partner universities abroad (Tomsk, Russia), current international on-campus students at SUNY colleges (New Paltz). In addition to students, the community of practice will also include instructors in the above locations, course developers, educational researchers and instructional designers.
SUNY New Paltz, a campus with ample experience with international students, is also participating in the project. As developing online orientations for incoming international students has emerged as a new trend nationally and globally, the participating SUNY campus will explore potential uses of the newly created iMOOC in accommodating incoming international students. If positive, the results of this exploration can be further shared with other SUNY campuses serving international students.
References:
Chukhlomin, V., Deshpande, A., & Chandra, B. (2013). Strategies for bridging cross-cultural barriers for international students’ success in American asynchronous online degree programs. The South African Journal of Higher Education, 27(6), pp. 1477-1486.
Chukhlomin, V. & Deshpande, A. (2011). Developing bridging bilingual/bicultural (the 3B Framework) courses to prepare international students for the American online classroom in an adult learning environment. In Proceedings of Global Learn Asia Pacific 2011 (pp. 955-960). AACE (the Association for the Advancement of Computers in Education). Melbourne, Australia. Retrieved from http://www.editlib.org/p/37283.
Project Timeline (Factual)
1) Course development: Part One (June – December, 2014)
a. Forming the course development team;
b. Selecting LMS; signing an agreement with Coursera;
c. Deciding on the course concept and basic layout;
d. Development of course (content) modules;
e. Development of competency-based framework for self-assessment;
f. Pre-production of videos (filming students in Cyprus);
g. Creating and assembling the course shell on Coursera;
h. Preparing a promo video and a starter video lesson for Coursera;
i. Developing the course logo, poster, description;
j. Obtaining approvals and launching student enrollment on Coursera;
k. Communications with ESC, SUNY and global partners to form piloting cohorts.

2) Development of assessment and evaluation framework and instruments and an application for IRB approval (June 2014 – March 2015)
a. Forming the assessment and evaluation team;
b. Finalizing research to establish theoretical framework for the course development and assessment;
c. Establishing evaluation framework and design survey instruments;
d. Obtaining IRB approval;
e. Developing survey instruments in a surveying tool;
f. Preparing data analysis tools and procedures;
g. Preparing to survey students and faculty on their iMOOC experience.
3) Course Development and Assessment Meeting (November, 2014)
a. Examine preliminary results; adjust course design;
b. Adjust course planning; discuss and launch video production;
c. Extend the team (editing, assistant video production, facilitation of the Coursera pilot, working on self-assessments);
d. Extend piloting cohorts (EducationUSA, Department of State, and SUNY Global).
4) Course development: Part Two (January-March, 2015)
a. Developing and editing course content;
b. Producing videos;
c. Preparing course materials for delivery on Coursera;
d. Developing self-assessments;
e. Developing Coursera-style evaluation and peer-assessment;
f. Preparing discussions;
g. Promoting the course for various audiences within ESC, SUNY and globally;
h. Coordinating the piloting process with partner institutions and co-piloters;
i. Developing an accompanying, for-credit online course at ESC’s CDL.

5) Pilot on Coursera (March 26 – May 2, 2015)
a. Cohort 1 – open enrollment;
b. Cohort 2 - SUNY New Paltz (on-campus students);
c. Cohort 3 – Indonesia (enrolled through American Corners);
d. Cohorts planned but not formed: ESC IP (Lebanon, Greece, and Panama), CDL (Tomsk);
e. Total enrollment 4,747 students from 141 countries (see below);
f. Discussion posts: 1,638;
g. Certificates granted: 38;
h. Surveys completed: 150, valid 74.
6) Assessment and Evaluation (May - July 2015)
a. Obtaining and setting up tools for analysis (SPSS, NVIVO);
b. Tabulation and analysis of data;
c. Interviews with participating faculty and co-piloters;
d. Assessment meeting to analyze results (June 25, 2015);
e. Preparation of reports and recommendations.

7) Communication and dissemination (continuously, since November 2014)
a. Presentation of preliminary results at ESC conferences (November 2014, March and April 2015), SUNY COIL (March 2015), SUNY CIT (May 2015), Sloan-C (forthcoming, October 2015), Global E-Learn (forthcoming, 2015);
b. Posting results and materials on SUNY Commons and project web site;
c. Letters and visits to SUNY campuses to share results and encourage adoption of the course (New Paltz);
d. Work with global partners and international organizations (ICDE, the Department of State, SUNY Korea, universities in the Baltic States); visits to Washington D.C., Hong Kong, Russia (forthcoming);
e. Establishing and maintaining a Facebook page; a Twitter account, a dedicated iMOOC@esc.edu email address for communications with students; posting links to the course on pages directed to international students;
f. Working with SUNY Global to encourage adoption by SUNY campuses;
g. Preparing an article for publication (forthcoming).
8) Preparation for Phase Two (May-June 2015)
a. Establishing a long term partnership with another SUNY campus (New Paltz);
b. Obtaining support from SUNY IITG for work in 2015-2016;
c. Obtaining support from SUNY Global and the U.S. Department of State;
d. Setting up an on-demand course shell on Coursera;
e. Obtaining membership in NAFSA for 2015-2016;
f. Obtaining additional software for video production and research;
g. Archiving course materials developed during Phase One (2014-2015).

iMOOC highlights

The course webpage on Coursera:
https://www.coursera.org/courses/imooc.

[image:]

About the Course
When taking online courses at a U.S.-based university or telecommuting for a U.S. company, foreign-born students and professionals oftentimes run into pitfalls, no matter how technologically savvy they are in their native environments. This is because U.S. online environments tend to be based on American culture and American ways of doing things. This may make even ordinary things confusing to non-Americans abroad. In order to better understand and master American eLearning and other U.S. virtual environments, international students and foreign-born professionals need to know how American universities and companies use the Internet to organize work and study, develop and execute projects, communicate ideas, collaborate and solve organizational and technical problems. By taking this course, you will learn how to enhance your cultural knowledge and assess potential skill gaps that may hinder your online experience or negatively impact your performance in U.S. virtual work environments. Throughout the course you will systematically review competencies required for online work, come to better understand common barriers for non-native students and professionals in U.S. virtual work environments, learn about effective strategies and develop plans for self-improvement
By the end of the course, you’ll be able to:
· Recognize six key competency areas (domains) that you should better understand in order to master American eLearning and U.S. virtual work environments.
· For each competency area, you’ll systematically review and examine required levels of proficiency in terms of awareness, knowledge, skills and attitudes.
· Examine how gaps in awareness, knowledge, skills and attitudes can cause barriers to learning and work performance in American eLearning and other U.S.-style virtual environments.
· Identify and explore effective strategies, best practices, skill-building techniques and helpful resources that can be used to eliminate gaps and alleviate barriers; discuss those with peers across the globe.
· Self-assess your perceived level of mastery in various levels of competencies, identify gaps in your awareness, knowledge, skills and attitudes and develop personal strategies for improvement.
· As a result, perform more effectively in American eLearning and U.S. virtual work environments, develop self-directed learning skills and enhance employability skills.
The course can be used in a variety of ways. It can be taken as a stand-alone course on Coursera or it can be integrated with credit-bearing courses offered by the State University of New York’s Empire State College (see Module 8 for details). In addition, it may be integrated with orientation courses offered for incoming and on-campus international students by SUNY and other U.S –based universities and adopted as part of credit-bearing activities by international universities outside the U.S.
Course Syllabus
The course consists of eight modules.
Module 1: Introduction: Learn about barriers to effective online learning in U.S.-style virtual environments and how a competency-based approach can help overcome these and other barriers
Module 2: Review technology-related competencies
Module 3: Learn how to overcome barriers of language and culture
Module 4: Learn how to communicate ideas effectively
Module 5: Understand the United States academic system
Module 6: Examine the specific competencies and prerequisites required to successfully navigate American professional contexts
Module 7: Conclusion: Learn how to make sense of self-assessments and to plan for the future
Module 8: Find out how you can get U.S. college credit for this course
Recommended Background
Primary audiences for this course include international (non-U.S.) students studying online at U.S. universities and foreign professionals residing outside of the U.S. and working remotely for U.S.-based employers or considering employment-based migration. Incoming international students and first generation immigrants in the U.S. also can benefit significantly from the course. While most of the examples and cases are based on undergraduate studies in business and management, the course is also suitable for postgraduate students and those seeking professional development opportunities regardless of academic discipline. Please note that this course is not intended to substitute any mandatory orientation or counseling sessions offered for enrolled international students by their host institutions in the U.S.
Suggested Readings
There are no required textbooks for this course, though students should be prepared to read extensive content guides. The video lectures and content guides will provide basic information; for a greater understanding, additional resources (websites) will be suggested within each learning module. For further reading and skill-building activities, course instructors may also recommend supplementary resources, such as books, articles and web-based resources.
Course Format
The course will consist of eight modules. Modules 1 and 7 will provide an introduction and a conclusion, Module 8 explains how interested students can receive U.S. college credit for this course. Modules 2-6 are self-contained content modules, where each content module deals with one broad area of competency. These include technology, language and culture, the American educational system, communications, and professional contexts. Each content module will begin with a brief video lecture introducing the corresponding set of competencies; then, each broad competency area will be broken down into units and elements of competency. For each competency level, we will provide a brief description, an explanation of required levels of proficiency, a discussion of potential gaps in awareness, knowledge, skills and attitudes, followed by a review of effective strategies, best practices and skill-building techniques for improvement. For illustrations, we’ll be using pre-recorded testimonials and interviews with foreign-born students and professionals. Each competency section will also include self-assessment, one or more forums and answers to frequently asked questions. To receive a Statement of Accomplishment, students must complete self-assessments, participate in discussion forums, and complete the Final Paper.
FAQ: Below are answers to some Frequently Asked Questions (FAQ)
What is American eLearning? How different is it from eLearning in any other country?
In principle, eLearning all over the world uses the same kind of information technologies and computer-mediated communications. However, the ways in which organizations in different countries design, structure and use virtual environments for online study and work are different and reflect national and organizational cultures, contexts and culturally shaped ways of doing things. To effectively navigate “Made in U.S.A.” online environments, non-native students and foreign-born professionals should develop specific competencies to use them effectively.
What are the typical barriers for non-native students when navigating American online environments?
When studying or working online in U.S.-style environments, even tech-savvy non-natives may experience problems caused by cross-cultural misunderstanding, differences in communication patterns and protocols, unfamiliarity with the American classroom structure, particularly in the online setting, differences in roles, expectations and behaviors, and a lack of understanding of professional and local contexts. The above mentioned problems are quite common and are typically referred to as barriers. Barriers are real; they may cause dissatisfaction, frustration, loss of interest, and even withdrawal from online studies or work. To overcome these barriers, one needs to learn how to recognize them, find root causes, and identify and implement strategies for improvement.
Why does the course focus on “mastering”?
This is a competency-based, skill-building course intended to provide a comprehensive review of required competencies for effective navigation of U.S.-style online environments. In other words, the course is not theoretical; it is highly practical and will help answer the following questions: When navigating American online environments, what are the typical barriers for non-native students? What are their underlying causes? What are the competencies that are needed to overcome those barriers? What are expected proficiency levels? How can they be achieved?
Do we use “typical barriers” as a one-size-fits-all approach?
The course is informed by research in various fields including educational and cultural psychology, sociology of acculturation and computer-mediated communications. It is organized around the most common barriers faced by non-native students in U.S. online environments. However, this course is also intended to be highly personalized by using a specifically developed self-diagnostic tool. Each learning module of the course includes three to five self-assessments, which are designed to create awareness about required competencies, underlying knowledge, skills and attitudes. When conducting self-assessment, the students will compare required and existent levels of proficiency and detect potential awareness, knowledge, skill and attitude gaps. Based on self-assessment results, students will be able to develop individual plans for self-improvement.
Why does the course use student testimonials?
To develop cross-cultural competencies, it is not enough just to learn new things by reading texts and attending lectures. It is equally important to learn how to unlearn and relearn and practice new ways of doing things. This is something that most of us do not do every day. That’s why it is good to see how other students have managed to succeed in a U.S.-style online environment. Students are able to learn from each other’s experiences.
Can I share my own experiences?
Of course! In this course, as much student-generated content will be accommodated as possible. Module 1 contains instructions and release forms that will explain how students can share their experiences with instructors and other students around the world. Explaining to international audiences about the challenges and barriers faced in U.S. online environments and describing the solutions that you found and successfully implemented to alleviate those barriers, is both a valuable contribution and worthwhile learning experience.
Why is this course useful for enhancing employability skills?
For internal communications and training, U.S.-based and international companies use the same kind of technologies, as are discussed in this course, including knowledge bases, e-portfolios, web-conferences and wikis. Being proficient in the use of U.S. virtual environments is getting more and more important for employment. One of the best ways to prepare for this expectation is to study online. That’s why honing technological, cross-cultural, communication, teamwork and other types of skills in this course also enhance your employability skills.
Can I get credit for this course? Module 8 explains how knowledge and skills already possessed or developed in this course can be used to get academic credit though the State University of New York’s Empire State College.
The official course poster
[image:]

Learning Analytics:

[image:]
[image:]

[image:][image:]

Assessment
The assessment measures were designed to help assess the effectiveness of the iMOOC to:
1) Help online learners better understand American culture and academic systems;
2) Help online learners get acquainted with student-centered pedagogies and approaches employed in U.S.-based, online courses;
3) Help faculty understand the needs of online international learners.
As pointed out by Waite, Mackness, Roberts & Lovegrove (2013), a MOOC potentially offers researchers comprehensive data in the form of digitally archived records of activity and interactions. In this project, quantitative analysis, in particular survey questionnaire, was used to assess the learning of online students and faculty.
The survey questionnaire was developed based on the latest literature. More specifically, the survey questionnaire for the proposed study was based on an existing scale by Zaharias and Poulymenakou (2009). The survey instrument focused on content, visual design, navigation, accessibility, interactivity, self-assessment and their impact on student motivation to learn. These are all relevant in measurement of the constructs for the intended research. Some of the items of the scale were modified based upon relevance to the iMOOC. IRB approval was obtained from SUNY Empire State College prior to conducting the data collection procedures.
An invitation email was sent to all enrolled students in the Coursera “iMOOC101: Mastering American e-learning” (March-May, 2015) to invite them to participate in the study. This email also included a link to an online survey that included a consent form housed in Empire State College Mahara Platform. Survey monkey was used for the online survey purposes. The invitation email with the link was sent to the students during the last week of the course. This invitation email included the purpose of the study, what we wished to accomplish and the reasons for selecting students as potential participants of the study. Also it was clearly mentioned that the student participation in the survey was voluntary and that they could choose to withdraw anytime. It was also indicated that their non-participation did not have any impact on their ability to complete the activities of the iMOOC nor was it supposed to impact the student relationships with SUNY.

Prior to completing the survey, participants were asked to select a checkbox that acknowledges their consent. Participants were not asked for any data until they indicated their consent.
A Likert scale (anchored with 1=”Strongly disagree” to 5=”Strongly agree” and NA) was used to capture the perceptions of the participants. It was important to assess the perceptions of participants about the following independent constructs: a) The structure of the iMOOC and b) The resources and activities within the iMOOC and their impact on the dependent construct: student motivation to learn about American culture and academic system. In order to obtain a more holistic perspective each of the independent constructs were assessed using various sub constructs to obtain a micro perspective about how various sub constructs impact the student motivation to learn about American culture and academic systems. More specifically:
a) The structure of the iMOOC. This category was assessed using various sub constructs such as visual design, navigation, accessibility, interactivity, self-assessment and learnability. Some sample questions are as follows: i) Learners can choose (easily) what parts of the course to access, the order and pace of studying ii) Learners always know where they are in the iMOOC. iii) The iMOOC layout allows the learner to leave whenever desired, but easily return to the closest logical point in the course. iv) The iMOOC uses sample tasks/exercises, videos, and case studies to gain the attention, and maintain motivation of learners. v) The iMOOC provides meaningful interactions (for example, opportunities for discussion) when there are long sections of text. Vi) The iMOOC provides access to a range of resources (web links, case studies, problems, examples) appropriate to the learning.
b) The resources and activities within the iMOOC: This category was assessed using various sub constructs such as Content and Learning and Support. Questions within this category focus specifically on investigating how the activities and resources within the iMOOC help in enhancing the student learning. Some simple questions are as follows: i)Various Concepts are illustrated with concrete, specific examples ii) The material in the iMOOC is accurate and current iii)All elements in the iMOOC include a brief description, level of proficiency, potential barriers, sample tasks and strategies for improvement .iv) Content is organized in an appropriate sequence and in small units and elements for flexible learning; v) The iMOOC adequately covers the cultural and academic areas that you need to understand to master American eLearning and U.S. virtual work environments
The survey questionnaire also involved asking variety of open ended questions such as:
Describe whether the iMOOC helped you better understand the American cultural and academic systems. If so how?
Describe the benefits to have emerged for you by taking the iMOOC?
Describe some of the challenges you faced in successfully completing the activities in the course.
What would you like to see done differently in the iMOOC?
At end of April 2015, the survey questionnaire was sent to student participants of iMOOC. A total of valid 77 responses were used for data analysis purposes after the removal of missing data. The survey results were analyzed using SPSS software. Various statistical techniques such as chi-square test, factor analysis and multiple regression were used. On June 25th, 2015 the project team convened for an Assessment Meeting. Based on the results of the survey the activities in the iMOOC will be revisited and the learning effectiveness assessed.
Reference:
Waite, M., Mackness, J., Roberts, G., & Lovegrove, E. (2013). Liminal Participants and Skilled Orienteers: Learner Participation in a MOOC for New Lecturers. Merlot Journal of Online Learning and Teaching, 9(2), 200-214.

iMOOC Survey highlights
1) Data analysis indicates that majority of the students taking the iMOOC were over 25 years of age. Survey indicated that the iMOOC was successful in attracting more females than males. Majority of the survey respondents indicated that they took the IMOOC because they were interested in online education and particularly studying in the US. Majority of the survey respondents taking the iMOOC were from Mexico.
2) The iMOOC course was aimed at helping international students become familiar with and better understand American culture and the academic system
This was further supported by the data analysis conducted using SPSS. Specifically close to 50 % of the respondent agreed and over 35% of the respondents strongly agreed to this view.

	The iMOOC adequately covers the cultural and academic areas that you need to understand to master American eLearning and U.S. virtual work environments

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Disagree
	2
	2.6
	2.6
	2.6

	
	Neutral
	8
	10.4
	10.5
	13.2

	
	Agree
	38
	49.4
	50.0
	63.2

	
	Strongly Agree
	28
	36.4
	36.8
	100.0

	
	Total
	76
	98.7
	100.0
	

	Missing
	System
	1
	1.3
	
	

	Total
	77
	100.0
	
	

Qualitative analysis on the open ended question about how specifically the iMOOC helped learners enhance better understanding of American culture and academic system also revealed interesting information for instance :
a) Of the 15 respondents that indicated one of more ways how they were able to better understand American culture and academic systems, 1 indicated that the “exercises and tasks” specifically helped them.
b) Of the 15 respondents that indicated one of more ways how they were able to better understand American culture and academic systems, 2 indicated that the “self-assessments” specifically helped them.
c) Of the 15 respondents that indicated one of more ways how they were able to better understand American culture and academic systems, 7 indicated that the “videos/lectures” specifically helped them.
d) Of the 15 respondents that indicated one of more ways how they were able to better understand American culture and academic systems, 6 indicated that the “readings/texts” specifically helped them.
e) Of the 15 respondents that indicated one of more ways how they were able to better understand American culture and academic systems, 4 indicated that the “discussions/sharing/conversations/stories” specifically helped them.
3) The iMOOC course provided students with opportunities and support for learning and overcoming barriers to online learning in U.S.-style virtual environments
	This was further supported by the data analysis conducted using SPSS. Specifically close to 45 % of the respondent agreed and over 35% of the respondents strongly agreed to this view.

The iMOOC provides opportunities and support for learning through interaction with others (say via Discussions)

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Disagree
	1
	1.3
	1.3
	1.3

	
	Neutral
	11
	14.3
	14.3
	15.6

	
	Agree
	34
	44.2
	44.2
	59.7

	
	Strongly Agree
	29
	37.7
	37.7
	97.4

	
	N/A
	2
	2.6
	2.6
	100.0

	
	Total
	77
	100.0
	100.0
	

3) The learners found various resources (such as video based lectures and interviews, web links, case studies etc.) valuable for supporting learning
This was further supported by the data analysis conducted using SPSS. Specifically close to 35 % of the respondent agreed and over 55% of the respondents strongly agreed to this view.
	The iMOOC offers tools (video resources, additional learning material etc.) that support learning

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Neutral
	7
	9.1
	9.1
	9.1

	
	Agree
	27
	35.1
	35.1
	44.2

	
	Strongly Agree
	43
	55.8
	55.8
	100.0

	
	Total
	77
	100.0
	100.0
	

4) One of the underlying aims of the iMOOC was to provide learners with control of their learning activities and help them take ownership of learning.
Data analysis revealed that this was successfully achieved. This was further supported by the data analysis conducted using SPSS. Specifically close to 52 % of the respondent agreed and over 35% of the respondents strongly agreed to this view.
	Learners have control of their learning activities (studying, exercising, discussions with other peers etc.)

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Disagree
	2
	2.6
	2.6
	2.6

	
	Neutral
	5
	6.5
	6.5
	9.1

	
	Agree
	40
	51.9
	51.9
	61.0

	
	Strongly Agree
	29
	37.7
	37.7
	98.7

	
	N/A
	1
	1.3
	1.3
	100.0

	
	Total
	77
	100.0
	100.0
	

5) Various activities and resources in the iMOOC helped in maintaining motivation of learners.
Data analysis revealed that this was successfully achieved. This was further supported by the data analysis conducted using SPSS. Specifically close to 42 % of the respondent agreed and close to 40% of the respondents strongly agreed to this view.
	
The iMOOC uses sample tasks/exercises, videos, and case studies to gain the attention, and maintain motivation of learners.

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Strongly Disagree
	2
	2.6
	2.6
	2.6

	
	Disagree
	1
	1.3
	1.3
	3.9

	
	Neutral
	11
	14.3
	14.5
	18.4

	
	Agree
	32
	41.6
	42.1
	60.5

	
	Strongly Agree
	30
	39.0
	39.5
	100.0

	
	Total
	76
	98.7
	100.0
	

	Missing
	System
	1
	1.3
	
	

	Total
	77
	100.0
	
	

6) The iMOOC course provides opportunities for Self-assessments and self-directedness.
Data analysis revealed that this was successfully achieved. This was further supported by the data analysis conducted using SPSS. Specifically close to 52 % of the respondent agreed and over 35% of the respondents strongly agreed to this view.
	The course provides opportunities for self-assessments (post tests and other assessments) that advance learners’ achievements according to the learning objectives

	
	Frequency
	Percent
	Valid Percent
	Cumulative Percent

	Valid
	Disagree
	1
	1.3
	1.3
	1.3

	
	Neutral
	8
	10.4
	10.7
	12.0

	
	Agree
	39
	50.6
	52.0
	64.0

	
	Strongly Agree
	27
	35.1
	36.0
	100.0

	
	Total
	75
	97.4
	100.0
	

	Missing
	System
	2
	2.6
	
	

	Total
	77
	100.0
	
	

7) Results of Multiple Regression to predict the impact of various independent variables on the dependent variable of interest “Student motivation to learn”

	Model Summary

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate

	1
	.899a
	.808
	.789
	.27367

	a. Predictors: (Constant), SelfAssessmentandlearn, Accessibility, Learningandsupport, VisualDesign, Navigation, Content1, Interactivity

The value of R Square is crucial as it represents the proportion of variance in the dependent variable that can be explained by independent variables. So a Value of 80.8% means that our independent variables explain 80.8% of the variability of our dependent variable. This indicates that high percentage of variance is explained which is good.

	ANOVAa

	Model
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	1
	Regression
	21.788
	7
	3.113
	41.559
	.000b

	
	Residual
	5.168
	69
	.075
	
	

	
	Total
	26.956
	76
	
	
	

The F-Ratio in the ANOVA table indicates that the overall regression model is a good fit for the data. Also the p-value further supports this. It can be seen that the independent variables statistically significantly predict the dependent variable.
Multiple regression analysis revealed that Content, Navigation, Learning and Support, Accessibility, Interactivity were found to be significantly impacting student motivation to learn.
However, visual design and self-assessment and learning were not found to be significant in student motivation to learn.
iMOOC Survey full results are available on request. Please send your requests to the iMOOC project team at iMOOC@esc.edu.

2

image2.png
Mastering
American

elLearning
0C101

Register for this FREE course at:
www.coursera.org/course/imooc

‘THIS COURSE IS FREE!
inpoint common challenges for non-US.

students and ho

6 weeks of study
3.5 hours of work/week
English

English subtides

hance your cultural
abily to thive in U

March 23 -May 2, 2015

will help rion-UL
etter
ironments for college and career success

SUNY Empire State Colleg

SZSUNY EMPIRE | MN@
STATE CoLLEGE

image3.png
Oveniew Reach Engagement Content Polls Classic Tools Exports

4 879 139 2,657 (54%) 0

total leamers foined different countries from emerging economies on Signature Track
Enrollment Institutional Brand Awareness
‘Cumulative enrolment over tine Learn more about how brand awareness is measured »

Formaly afflited with your nsttution

4000 | 188
. Famsar win your steton
’ — 255
2,000 ‘Heard of your institution
N 433
o0
ot nesr o your steton
. 179
W o o iy

“This graph excludes 1 earners for whom we don't have time of enroliment
Values extrapolated based on responses from 228 earmers. Learn more

Confinent Country

Asia Unted States

— 0% 2%

North America china

— 2% — 5%

Europe nda

— 7% - %

South America Hexico

- 6% - %

Afrca Russian Federation

- % - %

Oceania indonesia

. 0% m %
Panama.

image4.png
Owniew Reach Engagement

Learner Activity
Al Time~

3,054

® visted the course.

Types of Activity

e Apr 7 -Apr13

98 submitted an e
1 d th

Content

Polls

1,830

B watched a lecture

Wvisted the course

423

== submited an exercise

W watched a lecture

Classic Tools

627

®, browsed the forums

Wsubmited an exercise W browsed the forums.

eris etz hetts herz

U0 Myt Mayr

2 May 3t

JnoT dumts m2t m2 s

Exports

image5.png
Oveniew Reach Engagement Content Polls

o 38,842 3,186

R tectures viewed B2 cxercises submitied

Lecture Activity

Number ofleamers viewing each lecture (% of maximum viewership)

1005

1,41

®, forum posts mage

Classic Tools

Exports

image6.png
Content Overview | AllTypes v| All Sections |v.

Order. Tile Type Visiity Due date aAttme &This week Average score
1 DEMO] Example Assessment ® @ Janten3team
2 Wi Selfassessment = © uyendseam 92 o ses
3 W itroductory video B e 1552 s
4 M1 video: What problem are we trying to solve? 2 e 1320 s
5 M1 video: Using a competency-based approach B e 1,088 [
6 M1 video: What s American e-Learning 2 e i 5
7 W1 video: Internationalstudents n American onne ¢ £} @ = 7
5 M2Unt1 Self-assessment = © ayam3seam 29 o 4%
9 M2Unt1 Seff-assessment resuts = © uyam3seam (% o L
10 M2Unt2 Seff-assessment = © uyam3seam 12 o %
M2 Unit 2 Selfassessment resuts = © Mayen3s9em o 2
2 M2Unt3 Seff-assessment = ® Mayen3soem o %
13 M2Unt3 Seff-assessment resuts = © uyam3seam o s1%
14 M2Unit 4 Seff-assessment = © uayam3seam 106 o 2%
15 M2Unit 4 Seff-assessment resuts = © uyam3seam 70 o o

image1.png
Edi Course Description Et Session Descriptions~ ~ Edit Session Materials -

0Pe (G00) o B

iMOOCI01: Mastering
American elLearning wateh Intro Video (@)

“This competency-based, skil-buiding course wil help non-U.S. students, first
‘generation immigrants and foreign-born professionals better understand and
master American eLearning as wel as ofher U.S. viual environments for

cotegeand career sucoess.
About the Course Sessions
Whentaking onne courses ata .S -based universy or telsconmutn for a US. P ————— &

R
e e s ==]
e e s e P
T T
L R T

nterationsl students an foregn-born professionas need o know how American 8 6uweeksofstudy
universiies and comparies use the nfenet 1 organize work and study,develop and © 35 houraiweek
execute profects, commuricate ideas, colaborate and sole organizational and technical o Engisn
prablems. By taking s course, you wi leam how fo enhanc your culuralknowiedge

‘and assess potential skl gaps that may hinder your oniine experience of negatively impact Instructors

‘your performance in U.S. vrual work environments. Throughout the course you wil

systematicaly review competencis required for onine work, come fo betier understand
‘common barriers for non-native students and professionals n U.S. virtual work

‘environments, lea about effective strategies and develop plans for self-improvement

Dr. Valeri Chukhlomin
The State Universty of New York

By the end of the course, you'lbe able to:

Recognize s key competency areas (domains) that you shoud betier understand
n orderto master American eLearning and U.S. vitual work environments.

For each competency ares, youl systematicaly review and examine required levels
of proficiency i terms of awareness, knowledge, skils and atftudes.

Lorette Pelletiere Calix
The State Universty of New York

Dr. Anant Deshpande.
The State Universty of New York

Examine how gaps in awareness, knowledge, skils and atfudes can cause .
barters o learning and work performance n American el earming and ofher US -style:
vitual environments. Jeannine Mercer
The State Universty of New York
Igentiy and explore effecive strategies, best practices, skilbulding techniques and.
helpful esources that can be used to elimnate gaps and aleviate barrers; discuss those
wih peers across the gobe. P—
Self-assess your perceived lovel of mastery in various levels of competencies, The State Universty of New York
dentify gaps in your awareness, knowledge, skils and atttudes and develop personal

Sirategs for improvenent
s 8 resul, perform more effectivelyn American e earing and U S, vital work e e vore
environments, develop sef-drected karning skl and enhance employabity sk,

“The course can be used in a variety of ways. It can be taken as a stand-alone course on

